

UPDATED INFORMATION

Chronic Dialysis Clinics Medi-Cal Bulletin

March 2007

New Medicare Policy May Adversely Affect Medi-Cal Dialysis Providers

Effective April 1, 2007, Medicare contractors will require End Stage Renal Dialysis (ESRD) facilities to bill their monthly services separately by service date. This may result in claims that exceed Medi-Cal's claim line limitation for automatic electronic crossover claims.

Automatic crossover claims from Medicare to Medi-Cal that exceed 15 detail lines will be rejected. Providers must then resubmit the claims according to the instructions in the *Medicare/Medi-Cal Crossover Claims: Outpatient Services* manual section, under "Split Billing: More Than 15 Line Items for Part B Services Billed to Part A Intermediaries" on pages 15 and 16. Claim examples are included in this *Updated Information Bulletin*. These examples are based on the new *UB-04* claim form that will be available for use by providers on April 23. These examples will be included in manual replacement pages distributed to providers as part of a special May 2007 bulletin.

Note: Supplies and Epoetin are not subject to the Medicare line item billing requirements.

The Centers for Medicare & Medicaid Services (CMS) is implementing this change to comply with the Health Insurance Portability and Accountability Act (HIPAA) requirements for outpatient billing while limiting Medicare denials of legitimate services falling within overlapping service dates caused by the previous billing method. CMS is aware that Medi-Cal and other State Medicaid Agencies are affected by this change.

The California Department of Health Services (CDHS) is working on a plan to mitigate the adverse impact of this change.

Providers should refer to future *Medi-Cal Updates* for more information about this issue.

Please see Medicare Policy, page 2

Medicare Policy (continued)

1 A1 DIALYSIS		2		3a PAT CNTL # b MED REC #		123456789		4 TYPE OF BILL 721																															
100 FIRST STREET ANYTOWN CA 958235555				5 FED. TAX NO.		6 STATEMENT COVERS PERIOD FROM 110207		7 THROUGH 113007																															
8 PATIENT NAME a DOE JANE			9 PATIENT ADDRESS a																																				
10 BIRTHDATE 08241980		11 SEX F		ADMISSION DATE 12 DATE		14 TYPE		15 SRC		16 DHR		17 STAT		18		19		20		21		22		23		24		25		26		27		28		29 ACCT STATE		30	
31 OCCURRENCE DATE 50 121507		32 OCCURRENCE DATE		33 OCCURRENCE DATE		34 OCCURRENCE DATE		35 OCCURRENCE DATE		36 OCCURRENCE SPAN FROM THROUGH		37		38		39		40		41		42		43		44		45		46		47		48		49			
38		39 VALUE CODES AMOUNT a A2 b c d		40 VALUE CODES AMOUNT 74493		41 VALUE CODES AMOUNT		42		43		44		45		46		47		48		49		50		51		52		53		54		55		56		57	
42 REV. CD.		43 DESCRIPTION		44 HCPCS /RATE / HIPPS CODE		45 SERV. DATE		46 SERV. UNITS		47 TOTAL CHARGES		48 NON-COVERED CHARGES		49		50		51		52		53		54		55		56		57		58		59		60			
270		INJECTION ADMIN SUPPLIES		A4657		110207		21		1050																													
635		EPOETIN ALFA ESRD		Q4081		110207		13		304512																													
636		INJECTION GARAMYCIN		J1580		110507		1		95																													
636		INJECTION GARAMYCIN		J1580		111207		1		95																													
636		INJECTION GARAMYCIN		J1580		111907		1		95																													
636		INJECTION GARAMYCIN		J1580		112607		1		95																													
636		INJECTION GLUCONATE		J2916		110507		10		4950																													
636		INJECTION GLUCONATE		J2916		111207		10		4950																													
636		INJECTION GLUCONATE		J2916		111907		10		4950																													
636		INJECTION GLUCONATE		J2916		112607		10		4950																													
636		HEP B VACCINE DIA PATIENT		J0740		110207		1		11391																													
771		ADMIN OF HEP B		G0010		110207		1		788																													
821		UNLISTED DIALYSIS PROCED.		90999G4		110207		1		11513																													
821		UNLISTED DIALYSIS PROCED.		90999		110507		1		11513																													
821		UNLISTED DIALYSIS PROCED.		90999		110707		1		11513																													
001		PAGE 1 OF 2		CREATION DATE		TOTALS		372460																															
60 PAYER NAME MEDICARE O/P MEDI-CAL		51 HEALTH PLAN ID 00454		52 REL INFO		53 ASG BEN		54 PRIOR PAYMENTS 297967		55 EST. AMOUNT DUE 372460		56 NPI 0123456789		57 OTHER 74493		58		59		60		61		62		63		64		65		66		67		68			
58 INSURED'S NAME		59 P.FEL		60 INSURED'S UNIQUE ID 123456789X 90000000A95001		61 GROUP NAME		62 INSURANCE GROUP NO.		63		64		65		66		67		68		69		70		71		72		73		74		75		76			
63 TREATMENT AUTHORIZATION CODES		64 DOCUMENT CONTROL NUMBER		65 EMPLOYER NAME		66		67		68		69		70		71		72		73		74		75		76		77		78		79		80		81			
66 DX 5856		A		B		C		D		E		F		G		H		I		J		K		L		M		N		O		P		Q		R			
69 ADMIT DATE		70 PATIENT REASON DX		71 PPS CODE		72 ECI		73		74		75		76 ATTENDING NPI 1234567890		77 QUAL		78		79		80		81		82		83		84		85		86		87			
74 PRINCIPAL PROCEDURE CODE		75 OTHER PROCEDURE CODE		76 OTHER PROCEDURE CODE		77 OTHER PROCEDURE CODE		78 OTHER PROCEDURE CODE		79 OTHER PROCEDURE CODE		80 OTHER PROCEDURE CODE		81 OTHER PROCEDURE CODE		82 OTHER PROCEDURE CODE		83 OTHER PROCEDURE CODE		84 OTHER PROCEDURE CODE		85 OTHER PROCEDURE CODE		86 OTHER PROCEDURE CODE		87 OTHER PROCEDURE CODE		88 OTHER PROCEDURE CODE		89 OTHER PROCEDURE CODE		90 OTHER PROCEDURE CODE		91 OTHER PROCEDURE CODE		92 OTHER PROCEDURE CODE			
80 REMARKS SPLIT BILLED - CLAIM 1 OF 2 DEDUCTIBLE = 0 TOTAL 4875.90 MEDICARE 3900.67 COINS 975.23 CLAIM 1 3724.60 2979.67 744.93 CLAIM 2 1151.30 921.00 230.30		81 CC a		b		c		d		82		83		84		85		86		87		88		89		90		91		92		93		94		95			

Figure a. Billing for Medi-Cal for Part B Dialysis Services for More Than 15 Lines. Split Bill Claim 1 of 2 (see also Figure c).

Please see Medicare Policy, page 3

Medicare Policy (continued)

1 A1 DIALYSIS		2		3a PAT. CNTL # 123456789		4 TYPE OF BILL 721	
100 FIRST STREET				b. MED. REC. #			
ANYTOWN CA 958235555				5 FED. TAX NO.		6 STATEMENT COVERS PERIOD FROM 110207 THROUGH 113007	
8 PATIENT NAME DOE JANE				9 PATIENT ADDRESS			
10 BIRTHDATE 08241980		11 SEX F		12 DATE		13 ADMISSION HR	
14 TYPE		15 SRC		16 DHR		17 STAT	
18		19		20		21	
22		23		24		25	
26		27		28		29 ACCT STATE	
30		31 OCCURRENCE DATE		32 OCCURRENCE DATE		33 OCCURRENCE DATE	
34 OCCURRENCE DATE		35 CODE		36 OCCURRENCE SPAN FROM		37 THROUGH	
38		39 CODE		40 VALUE CODES AMOUNT		41 VALUE CODES AMOUNT	
42 REV. CD		43 DESCRIPTION		44 HCPCS / RATE / HIPPS CODE		45 SERV. DATE	
46 SERV. UNITS		47 TOTAL CHARGES		48 NON-COVERED CHARGES		49	
1	821	UNLISTED DIALYSIS PROCED.	90999	110907	1	11513	
2	821	UNLISTED DIALYSIS PROCED.	90999	111207	1	11513	
3	821	UNLISTED DIALYSIS PROCED.	90999	111407	1	11513	
4	821	UNLISTED DIALYSIS PROCED.	90999	111607	1	11513	
5	821	UNLISTED DIALYSIS PROCED.	90999	111907	1	11513	
6	821	UNLISTED DIALYSIS PROCED.	90999	112107	1	11513	
7	821	UNLISTED DIALYSIS PROCED.	90999	112307	1	11513	
8	821	UNLISTED DIALYSIS PROCED.	90999	112607	1	11513	
9	821	UNLISTED DIALYSIS PROCED.	90999	112807	1	11513	
10	821	UNLISTED DIALYSIS PROCED.	90999	113007	1	11513	
11							
12							
13							
14							
15							
16							
17							
18							
19							
20							
21							
22							
23	001	PAGE 2 OF 2	CREATION DATE	TOTALS		115130	
50 PAYER NAME MEDICARE O/P MEDI-CAL		51 HEALTH PLAN ID 00454		52 REL. INFO		53 ASG BEN	
54 PRIOR PAYMENTS 92100		55 EST. AMOUNT DUE 115130		56 NPI 123456789		57 OTHER PRV ID	
58 INSURED'S NAME		59 PREL		60 INSURED'S UNIQUE ID 123456789X 90000000A95001		61 GROUP NAME	
62 INSURANCE GROUP NO.		63 TREATMENT AUTHORIZATION CODES		64 DOCUMENT CONTROL NUMBER		65 EMPLOYER NAME	
66 DX 5856		67		68		69	
69 ADMIT DX		70 PATIENT REASON DX		71 PPS CODE		72 ECI	
73		74		75		76 ATTENDING NPI 1234567890	
77 OPERATING NPI		78 OTHER NPI		79 OTHER NPI		QUAL	
80 REMARKS		81 CC		82		83	
84		85		86		87	
88		89		90		91	
92		93		94		95	
96		97		98		99	
100		101		102		103	
104		105		106		107	
108		109		110		111	
112		113		114		115	
116		117		118		119	
120		121		122		123	
124		125		126		127	
128		129		130		131	
132		133		134		135	
136		137		138		139	
140		141		142		143	
144		145		146		147	
148		149		150		151	
152		153		154		155	
156		157		158		159	
160		161		162		163	
164		165		166		167	
168		169		170		171	
172		173		174		175	
176		177		178		179	
180		181		182		183	
184		185		186		187	
188		189		190		191	
192		193		194		195	
196		197		198		199	
200		201		202		203	
204		205		206		207	
208		209		210		211	
212		213		214		215	
216		217		218		219	
220		221		222		223	
224		225		226		227	
228		229		230		231	
232		233		234		235	
236		237		238		239	
240		241		242		243	
244		245		246		247	
248		249		250		251	
252		253		254		255	
256		257		258		259	
260		261		262		263	
264		265		266		267	
268		269		270		271	
272		273		274		275	
276		277		278		279	
280		281		282		283	
284		285		286		287	
288		289		290		291	
292		293		294		295	
296		297		298		299	
300		301		302		303	
304		305		306		307	
308		309		310		311	
312		313		314		315	
316		317		318		319	
320		321		322		323	
324		325		326		327	
328		329		330		331	
332		333		334		335	
336		337		338		339	
340		341		342		343	
344		345		346		347	
348		349		350		351	
352		353		354		355	
356		357		358		359	
360		361		362		363	
364		365		366		367	
368		369		370		371	
372		373		374		375	
376		377		378		379	
380		381		382		383	
384		385		386		387	
388		389		390		391	
392		393		394		395	
396		397		398		399	
400		401		402		403	
404		405		406		407	
408		409		410		411	
412		413		414		415	
416		417		418		419	
420		421		422		423	
424		425		426		427	
428		429		430		431	
432		433		434		435	
436		437		438		439	
440		441		442		443	
444		445		446		447	
448		449		450		451	
452		453		454		455	
456		457		458		459	
460		461		462		463	
464		465		466		467	
468		469		470		471	
472		473		474		475	
476		477		478		479	
480		481		482		483	
484		485		486		487	
488		489		490		491	
492		493		494		495	
496		497		498		499	
500		501		502		503	
504		505		506		507	
508		509		510		511	
512		513		514		515	
516		517		518		519	
520		521		522		523	
524		525		526		527	
528		529		530		531	
532		533		534		535	
536		537		538		539	
540		541		542		543	
544		545		546		547	
548		549		550		551	
552		553		554		555	
556		557		558		559	
560		561		562		563	
564		565		566		567	
568		569		570		571	
572		573		574		575	
576		577		578		579	
580		581		582		583	
584		585		586		587	
588		589		590		591	
592		593		594		595	
596		597		598		599	
600		601		602		603	
604		605		606		607	
608		609		610		611	
612		613		614		615	
616		617		618		619	
620		621		622		623	
624		625		626		627	
628		629		630		631	
632		633		634		635	
636		637		638		639	
640		641		642		643	
644		645		646		647	
648		649		650		651	
652		653		654		655	
656		657		658		659	
660		661		662		663	
664		665		666		667	
668		669		670		671	
672		673		674		675	
676		677		678		679	
680		681		682		683	
684		685		686		687	
688		689		690		691	
692		693		694		695	
696		697		698		699	
700		701		702		703	
704		705		706		707	
708		709		710		711	
712		713		714		715	
716		717		718		719	
720		721		722		723	
724		725		726		727	
728		729		730		731	
732		733		734		735	
736		737		738		739	
740		741		742		743	
744		745		746		747	
748		749		750		751	

Medicare Policy (continued)

Medicare National Standard Intermediary Remittance Advice

A1 Dialysis FPE: 11/30/07 Part A Medicare Contractor
 100 First Street PAID: 12/15/07 5555 55th Street
 Anytown, CA 95823-5555 CLM#: 166 City CA 90000-9000
 0123456789 TOB: 721 555-555-5555

PATIENT: DOE, JANE PCN: 123456789
 HIC: 123456789X SVC FROM: 11/02/2007 MRN: 000193638
 PAT STAT: CLAIM STAT: 1 THRU: 11/30/2007 ICN: 12345678901234

CHARGES: PAYMENT DATA: =DRG 0.290 =REIM RATE
 4875.00 =REPORTED 0.00 =DRG AMOUNT 0.00 =MSP PRIM PAYER
 0.00 =NCVD/DENIED 0.00 =DRG/OPER/CAP 0.00 =PROF COMPONENT
 0.00 =CLAIM ADJS 0.00 =LINE ADJ AMT 0.00 =ESRD AMOUNT
 4875.00 =COVERED 0.00 =OUTLIER (C) 0.00 =PROC CD AMOUNT
 DAYS/VISITS: 0.00 =CAP OUTLIER 3900.67 =ALLOW/REIM
 0 =COST REPT 0.00 =CASH DEDUCT 0.00 =G/R AMOUNT
 0 =COVD/UTIL 0.00 =BLOOD DEDUCT 0.00 =INTEREST
 0 =NON-COVERED 975.23 =COINSURANCE 0.00 =CONTRACT ADJ
 0 =COVD VISITS 0.00 =PAT REFUND 0.00 =PER DIEM AMT
 0 =NCOV VISITS 0.00 =MSP LIAB MET 3900.67 =NET REIM AMT

REV	DATE	HCPCS	APC/HIPPS	MODS	QTY	CHARGES	ALLOW/REIM	GC	RSN	AMOUNT	REMARK	CODES
0270	11/02	A4657			21	10.50	8.40	PR	2	2.10		
0635	11/02	Q4081			13	3045.12	2436.10	PR	2	609.02		
0636	11/05	J1580			1	.95	.76	PR	2	0.19		
0636	11/12	J1580			1	.95	.76	PR	2	0.19		
0636	11/19	J1580			1	.95	.76	PR	2	0.19		
0636	11/26	J1580			1	.95	.76	PR	2	0.19		
0636	11/05	J2916			10	49.50	39.60	PR	2	9.90		
0636	11/12	J2916			10	49.50	39.60	PR	2	9.90		
0636	11/19	J2916			10	49.50	39.60	PR	2	9.90		
0636	11/26	J2916			10	49.50	39.60	PR	2	9.90		
0636	11/02	90740			1	113.91	91.13	PR	2	22.78		
0771	11/02	G0010			1	7.88	6.30	PR	2	1.58		
0821	11/02	90999		G4	1	115.13	92.10	PR	2	23.03		
0821	11/05	90999			1	115.13	92.10	PR	2	23.03		
0821	11/07	90999			1	115.13	92.10	PR	2	23.03		
0821	11/09	90999			1	115.13	92.10	PR	2	23.03		
0821	11/12	90999			1	115.13	92.10	PR	2	23.03		
0821	11/14	90999			1	115.13	92.10	PR	2	23.03		
0821	11/16	90999			1	115.13	92.10	PR	2	23.03		
0821	11/19	90999			1	115.13	92.10	PR	2	23.03		
0821	11/21	90999			1	115.13	92.10	PR	2	23.03		
0821	11/23	90999			1	115.13	92.10	PR	2	23.03		
0821	11/26	90999			1	115.13	92.10	PR	2	23.03		
0821	11/28	90999			1	115.13	92.10	PR	2	23.03		
0821	11/30	90999			1	115.13	92.10	PR	2	23.03		

Claim
1 of 2

Figure c. Medicare National Standard Intermediary Remittance Advice Example Split Bill Claim 1 of 2.

Note: Supplies and Epoetin are not subject to Medicare's line item billing requirement.

Please see Medicare Policy, page 5

Medicare Policy (continued)

Medicare National Standard Intermediary Remittance Advice

A1 Dialysis FPE: 11/30/07 Part A Medicare Contractor
 100 First Street PAID: 12/15/07 5555 55th Street
 Anytown, CA 95823-5555 CLM#: 166 City CA 90000-9000
 0123456789 TOB: 721 555-555-5555

PATIENT: DOE, JANE PCN: 123456789
 HIC: 123456789X SVC FROM: 11/02/2007 MRN: 000193638
 PAT STAT: CLAIM STAT: 1 THRU: 11/30/2007 ICN: 12345678901234

CHARGES:	PAYMENT DATA:	=DRG	0.290	=REIM RATE
4875.00 =REPORTED	0.00 =DRG AMOUNT		0.00	=MSP PRIM PAYER
0.00 =NCVD/DENIED	0.00 =DRG/OPER/CAP		0.00	=PROF COMPONENT
0.00 =CLAIM ADJS	0.00 =LINE ADJ AMT		0.00	=ESRD AMOUNT
4875.00 =COVERED	0.00 =OUTLIER (C)		0.00	=PROC CD AMOUNT
DAYS/VISITS:	0.00 =CAP OUTLIER		3900.67	=ALLOW/REIM
0 =COST REPT	0.00 =CASH DEDUCT		0.00	=G/R AMOUNT
0 =COVD/UTIL	0.00 =BLOOD DEDUCT		0.00	=INTEREST
0 =NON-COVERED	975.23 =COINSURANCE		0.00	=CONTRACT ADJ
0 =COVD VISITS	0.00 =PAT REFUND		0.00	=PER DIEM AMT
0 =NCOV VISITS	0.00 =MSP LIAB MET		3900.67	=NET REIM AMT

REV	DATE	HCPCS	APC/HIPPS	MODS	QTY	CHARGES	ALLOW/REIM	GC	RSN	AMOUNT	REMARK	CODES
0270	11/02	A4657			21	10.50	8.40	PR	2	2.10		
0635	11/02	Q4081			13	3045.12	2436.10	PR	2	609.02		
0636	11/05	J1580			1	.95	.76	PR	2	0.19		
0636	11/12	J1580			1	.95	.76	PR	2	0.19		
0636	11/19	J1580			1	.95	.76	PR	2	0.19		
0636	11/26	J1580			1	.95	.76	PR	2	0.19		
0636	11/05	J2916			10	49.50	39.60	PR	2	9.90		
0636	11/12	J2916			10	49.50	39.60	PR	2	9.90		
0636	11/19	J2916			10	49.50	39.60	PR	2	9.90		
0636	11/26	J2916			10	49.50	39.60	PR	2	9.90		
0636	11/02	90740			1	113.91	91.13	PR	2	22.78		
0771	11/02	G0010			1	7.88	6.30	PR	2	1.58		
0821	11/02	90999		G4	1	115.13	92.10	PR	2	23.03		
0821	11/05	90999			1	115.13	92.10	PR	2	23.03		
0821	11/07	90999			1	115.13	92.10	PR	2	23.03		
0821	11/09	90999			1	115.13	92.10	PR	2	23.03		
0821	11/12	90999			1	115.13	92.10	PR	2	23.03		
0821	11/14	90999			1	115.13	92.10	PR	2	23.03		
0821	11/16	90999			1	115.13	92.10	PR	2	23.03		
0821	11/19	90999			1	115.13	92.10	PR	2	23.03		
0821	11/21	90999			1	115.13	92.10	PR	2	23.03		
0821	11/23	90999			1	115.13	92.10	PR	2	23.03		
0821	11/26	90999			1	115.13	92.10	PR	2	23.03		
0821	11/28	90999			1	115.13	92.10	PR	2	23.03		
0821	11/30	90999			1	115.13	92.10	PR	2	23.03		

Claim 2
of 2

Figure d. Medicare National Standard Intermediary Remittance Advice Example Split Bill Claim 2 of 2.

Note: Supplies and Epoetin are not subject to Medicare's line item billing requirement.